UNCLASSIFIED AD 406144 ### DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. #### DISPOSITION Destroy do not return #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army Position. #### Picatinny Areenal Technical Memorandum No. 1131 #### ESTIMATION OF BORON GLAZE ON EIMITE IGNITER COMPOSITION py Richard M. Abbott, Nathen M. Lisst, and Milton Roth March 1963 Reviewed by: Nathan EARLE F. REESE Chief, Analytical Chemistry Section Reviewed by: Deputy Chief for Propellant Research Approved by:_ T.H. TATES Chief, Explosives and Propallants Laboratory Feltman Research Laboratories Picatinny Arsenal Dover, New Jersey #### TABLE OF CONTENTS | | | 14. | Page | |---------|--|-----|------| | ABSTRA | CT | | 1 | | CONCLU | SIONS | | 2 | | RECOM | REDATIONS | | 2 | | IN TROD | UCTION | | 2-3 | | resul1 | S AND DISCUSSION | | 3-4 | | EXPERI | MENTAL PROCEDURS | | | | Spe | cial Apparatus | | 5 | | Spe | cial Materials | | 5 | | Det | ermination | | 5-7 | | Not | ies | | 7-8 | | REFER | INCES | | 9 | | TABLES | 3 | | | | ı. | Percentages of Boron in Glased
Eimite Determined Under Various
Conditions. | | 10 | | II. | Replicate Determination of Boron Glase. | | 11 | #### ABSTRACT The method described in FRL-TN-85 (1) for the determination of the boron content of organoborane compounds has been adapted to the estimation of the percentage of boron in boron-glazed Eimite igniter composition. About 6 hours of elapsed time are required, of which 5 are working time, for the performance of a duplicate pair of runs. The average agreement between duplicate runs is 0.04% of the sample. #### CONCLUSIONS - 1. A method has been developed for determining the percentage of boron in boron-glazed Eimite igniter composition. (2). It is a modification of the method described in FRL-TN-85 (1). - 2. Approximately 6 hours are required of which 5 are working time, for the performance of a duplicate pair of runs. The average agreement between duplicate runs is 0.04% of the sample. #### RECOMMENDATIONS 1. The method described in this report should be adopted for the determination of the percentage of boron in boron-glazed Eimite igniter Compositions. #### INTRODUCTION The application of a glaze of boron has been found to impart improved properties to Eimite Igniter Composition. This composition is described in Purchase Specification AE 1-54 (2) which requires that the glaze constitute $2 \neq 1\%$ of the weight of the total material, and that the resultant glazed finish be evident on visual inspection. Needless to say, a convenient method for quantitative measurement of the percentage of boron represented by the glaze is much to be preferred over a purely qualitative observation. It is desirable that any method, particularly one to be included in a specification, be reasonably rapid and reproducible, easily performed, and not require he hay specialized equipment. A recently-reported method for determining the boron content of organo-borane compounds (1) appeared to satisfy these general requirements for a specification method and to be of very broad scope. Only a modification of the details of this method was necessary to adapt it to the estimation of the boron content of the glazed Eimite composition for which it has been found well-suited. The steps in the modification process and the final modified procedure are described in this report. #### RESULTS AND DISCUSSION The several steps in the adaptation of the method of FRL-IN-85 to the analysis of boron-glazed Eimite should be apparent on inspection of Table I. As successive samples were received progressive changes were made until a modified procedure had been evolved utilizing the same principles but especially suited to the analysis of this composition. The often sensitive nature of the organoborane preparations to be analyzed by the method of FRL-TN-85, and the frequently small quantities synthesized, limited the specimens to be analyzed by that method to 0.02 grams. Since the boron-glazed Eimite exhibits no such tendency to explosive decomposition, and since the quantity of sample submitted is generally large, it is possible to increase the weight of specimen from 0.02 to 1 gram, with a resulting increase in titration from about 0.4 to 7 ml. of barium hydroxide. Such a change is obviously in the interest of increased "signal-to-noise ratio". The tendency for the apparent boron content to decrease as the specimen weight increases indicates that there is a definite factor of error operating which becomes relatively small and may be neglected if the specimen taken is at least 0.3 gram. The lower sensitivity also makes possible the elimination of one of the more tedious steps of the FRL-TN-85 procedure - the addition of the digestion acids, milliliter by milliter, to allow time for reaction between each increment. Instead the acids are pre-mixed and the total amount required is added in a single portion. Unfortunately, the potassium dichromate used to signal completion of digestion cannot be incorporated into the acid mixture because of its insolubility; and therefore, must still be added separately. Mention has been made of the increased digestion temperature, indicated in Table I by the rate of reflux. In FRL-TN-85 the temperature was limited to the low level corresponding to a drop of reflux every 5 minutes. For the analysis of boron-coated Eimite it was found possible to increase the temperature to the maximum attainable on a Lindberg hot plate (4 seconds per drop), without any tendency to decompose violently. To avoid both loss of boron and discharge of perchloric acid vapor, the digestion flask is protected by an air-condenser. Pre-heating on the steam bath was tested in the case of Sample 30 but judged to be of no advantage and was not included in the final procedure. The treatment finally adopted consists of 30 minutes of heating on this hot plate with a 1/8-inch thickness of asbestos board under the flask (15 seconds per drop) followed by heating directly: on the hot plate (4 seconds per drop) until completion of the process is indicated by a change of color from green to the orange characteristic of dichromate. The latter phase required 10-20 minutes. Although the weight of sample taken is much greater than that used in FRL-TN-85 (1 g. vs 0.02 8) the increased temperature results in a decrease of digestion time from 1352 hours to less than an hour. To estimate the precision of the procedure finally evolved, 6 replicate determinations were performed on one of the samples (No. 30), with results shown in Table II. The barium hydroxidesolution was standardized for each replicate determination. The agreement is very satisfactory, with an average difference between runs of 0.04% boron. Application of a Studentized Range Table (3) shows a 95% probability that duplicate runs will agree within 0.12. In routine analytical practice, agreement would be expected to be even better, since a common standardization would ordinarily be performed for each series of runs, eliminating the standardization component of the error. Since the objective of the manufacturing process is to apply a coating of boron equal to $2 \neq 1\%$ of the weight of the base grain, and since the boron used is known to be of about 80% purity, the average percentage of boron found is almost exactly what should be expected. About six hours of elapsed time, five of which are working time, are required for the performance of a duplicate pair of runs of a single sample. An economy of working time would result if several samples were analyzed simultaneously. #### EXPERIMENTAL PROCEDURE #### Special Apparatus: pH meter equipped with glass-calomel electrode system, and calibrated with pH7 buffer. Buret, 10 ml., graduated at 0.05 ml. intervals. Hot plate, 11 Watts/sq. inch, Lindberg Type H-2 or equivalent. #### Special Materials: Barium hydroxide solution, prepared by steeping 3 grams of barium hydroxide octahydrate in a liter of water at least overnight, then filtering through a Whatman No. 12 or equivalent folded paper. Boric acid, standard solution containing 0.17 mg. of boron per ml., prepared by dissolving an accurately weighed 0.5 gram portion of boric acid in 500 ml. of water. Hydrochloric acid, IN solution. Mixed acid, prepared by stirring 33 ml. of 71% perchloric acid into 12 ml. of water, and into this, stirring 55 ml. of 96% sulfuric acid. This mixture must be permitted to cool before use. Potassium dichromate, 2% solution. Sodium hydroxide, 2N solution, freshly prepared. #### Determination: Accurately weigh a 1-gram specimen into a 250-ml. erlenmeyer flask with standard-taper joint and insert an air-condenser. Through the condenser add 1 ml. of potassium dichromate solution and, slowly. 10 ml. of mixed acid. Make similar additions to a sample-free (blank) flask (Note 1). Heat for a half-hour at a reflux rate of 3-4 drops per minute (Note 2), then increase the temperature to a rate of 10-15 drops per minute and hold at this temperature until the color of the contents changes from green to orange. Remove the flasks and let them cool to room temperature. Wash the condenser walls and base with water and transfer the contents of the flask to a 250-ml. volumetric flask. Add water to bring the volume to the mark and shake to mix. Transfer a 25-ml. aliquot from the volumetric flask to a 150-ml. erlenmeyer flask with a standard-taper joint. From a 10-ml. Mohr pipet, add 8 ml. of freshly-prepared 2N sodium hydroxide solution, a strip of litmus paper (Note 3), and more sodium hydroxide solution dropwise until the paper just turns blue. Wash the flask mouth and walls with water. Add 1N hydrochloric acid a drop at a time until the color of the litmus paper just reverts to red, and then one drop more. Attach the flask to a water-cooled condenser, reflux for 15 minutes, then remove the flask and place it in a cold-water bath (Note 4). When cool, wash the contents of the flask into a 150-ml. beaker and insert the electrodes of the pi meter (Note 5). From the 10-ml. buret add barium hydroxide solution (the volume need not be recorded) in increments of about 1 ml. to pi 4; 0.5 ml. between pi 4 and pi 5, 0.25 ml. between pi 5 and pi 6, and 0.1 ml. between pi 6 and pi 6.7. When the pi exceeds 6.7, add only a drop at a time, allowing 30 seconds between drops, until the pi is adjusted to 7.2. Add 5 grams of mannitol and measure the volume of barium hydroxide solution required to restore the pi to 7.2, adding the solution in progressively smaller increments in the manner already described. Standardize the barium hydroxide solution not earlier than the day before nor later than the day after that on which the titration was performed. To standardize the barium hydroxide solution pipet 25 ml. of "blank" solution and 10 ml. of standard boric acid solution into a 150-ml. erlenmeyer flask with standard-taper joint. Adjust the acidity, reflux, and titrate in the manner described in the previous paragraphs. Calculate the strength of the solution as follows: S = Strength of barium hydroxide solution, mg. of boron per ml. Where: V_1 = Volume of barium hydroxide solution required to titrate the aliquot of boric acid, ml. W_1 = Weight of boric acid in the aliquot of boric acid solution, mg. Calculate the boron content of the sample as follows: Boron, $$\frac{1000 \text{ S}}{W_2}$$ Where: - S = Strength of barium hydroxide solution, mg. of boron per ml., (see previous paragraph). - V_2 = Volume of barium hydroxide solution required to titrate the aliquot of sample solution, ml. - Wo = Weight of sample represented by the aliquot taken, mg. Notes: 1. It is not necessary to include a blank with each run of samples. Blank solution from a recent (within a few weeks) run may be used provided that the quantity on hand is sufficient to standardize the barium hydroxide solution. - 2. These temperatures may be attained on a Lindberg Type H-2 electric hotplate, first with and then without a thickness of 1/8" asbestos board. - 3. If the paper should assume the blue shade, wash down the flask and reacidify with 1N hydrochloric acid solution as described subsequently. In later runs decrease the volume of 2N sodium hydroxide solution added at this point. - 4. A vessel containing dry ice in contact with water makes a satisfactory bath. - 5. The use of a magnetic stirrer will facilitate subsequent operations. In the event that such a stirrer is used the housing of the motor and the shielding of the pH meter should both be connected to ground. #### REFERENCES - 1. R.M. Abbott, N.M. Liszt, and M. Roth, "Estimation of the Boron Content of Organo-Decaborane Compounds". Technical Note FRL-TN-85, Picatinny Arsenal, Dover, New Jersey, September 1961. - 2. Purchase Specification AE 1-54 (Rev. 1), Picatinny Arsenal, Dover, New Jersey, 16 August 1960. - 3. C.A. Bennett and N.L. Franklin, "Statistical Analysis in Chemistry and the Chemical Industry". John Wiley & Sons, Incorporated, New York, 1954, Table 5.8. 2 TARGE I Percentages of Boron in Glazed Eimite Determined Under Various Conditions A Calculated on an as-received basis. ## TABLE II # Replicate Determination of Boron Glaze | Daniel of fact manadimed). | Remilte | |----------------------------|---------| | Poton, & as received. | 1.60 | | Run 2 | 1.62 | | Run 3 | 1.56 | | Bun 4. | 1.65 | | Run 5 | 1.62 | | Run 6
Average | 1.62 | | Average pain difference | 0.040 | | Degrees of freedom | 30 | | Standard diviation | 0.034 | | Duplicate range, 95% limit | 0.12 | #### DISTRIBUTION LIST | | Copy No. | |---|--------------| | Commanding General | | | U. S. Army Materiel Command | | | ATTN: AMCRD-RS - Mr. J. Crellin | 1 | | AMCRD-RS - Mr. J. Chalmers | 2 | | Washington 25, D. C. | _ | | Commanding General | | | U. S. Army Munitions Command | | | ATTN: AMSMU-WP | 3 | | AMSMU-AP | 4 | | Dover, New Jersey | | | Commanding General | | | U. S. Army Missile Command | | | ATTN: AMSMI-RKX - Dr. D. Sayles | 5-6 | | AMSMi-RKX - Mr. F. James | 7 | | Technical Library | 8- 10 | | Redstone Arsenal, Alabama | | | Commanding Officer | | | U. S. Army Ammunition Procurement & | | | Supply Agency | | | ATTN: SMUAP-AREL | 11 | | Joliet, Illinois | | | Commanding Officer | | | U. S. Army Ballistics Research Laboratories | | | ATTN: AMXBR-BRL-1 | 12-13 | | Aberdeen, Maryland | | | Commanding Officer | | | Frankford Arsenal | | | ATTN: AMUFA-Propellants'& Explosives | • • | | Section, 1331 | 14 | | Philadelphia 37, Pennsylvania | | | Commanding Officer | | | U. S. Army Munitions Command | | | Picatinny Arsenal | | | ATTN: Technical Information Section | 15-24 | | DOUGE Now Inches | | | | Copy No. | |---------------------------------------|----------| | Commanding General | | | White Sands Missile Range | | | ATTN: Technical Library | 25-27 | | New Mexico | | | Commanding Officer | | | Harry Diamond Laboratories | | | ATTN: Technical Reference Section | 28 | | Connecticut Ave. & VanNess St., N. W. | | | Washington 25, D. C. | | | Commanding Officer | | | Army Research Office | | | Duke Station | | | Durham, North Carolina | 29 | | Army Research Office (CRD-F) | | | Arlington Hall Section | | | Arlington, Virginia | 30 | | Bureau of Naval Weapons | | | ATTN: RMMF 2 | 31 | | RMMP-331 | 32 | | Department of the Navy | | | Washington 25, D. C. | | | Commander | | | U. S. Naval Air Missile Test Center | | | ATTN: Technical Library | 33-34 | | Point Mugu, California | | | Commanding Officer | | | U. S. Naval Propellant Plant | 0.5.04 | | ATTN: Research & Development Dept. | 35-36 | | Indian Head, Maryland | | | Commander | | | U. S. Naval Weapons Laboratory | | | ATTN: Technical Library | 37 | | Dahlgren, Virginia | | | Commander | | | U. S. Naval Ordnance Laboratory | 00 | | ATTN: Library | 38 | | White Oak | | | Silver Spring, Maryland | | | | | CODY No. | |---|---|----------| | • | Commander | | | | U. S. Naval Ordnance Test Station | | | | ATTN: Technical Library Branch | 39-41 | | | China Lake, California | | | | Commanding Officer | | | | Office of Naval Research | | | | 1030 E. Green Street | | | | Pasadena 1, California | 42 | | | Director | | | | Special Projects Office | | | | Department of the Navy | | | | Washington 25, D. C. | 43 | | | Bureau of Naval Weapons | | | | Department of the Navy | | | | Washington 25, D. C. | 44 | | • | Commander | | | • | Air Force Flight Test Center | | | | ATTN: FTRS | 45 | | | Edwards Air Force Base, California | | | | Commander | | | | Air Proving Ground Center | | | | ATTN: Technical Library | 46 | | | Eglin Air Force Base | | | | Florida | | | | Headquarters, Space Systems Division | | | | Air Force Systems Command | | | | ATTN: TDC | 47 | | | P. O. Box 262, Air Force Unit Post Office | | | | Los Angeles 45, California | | | | Armed Services Technical Information Agency | | | | Atlington Hall Station | | | | Arlington 12, Virginia | 48-57 | | | Solid Propellant Information Agency | | | | The Johns Hopkins University | | | | Applied Physics Laboratory | | | | 8621 Georgia Avenue | | | • | Silver Spring, Maryland | 58-60 | | | | | 4. ŧ 3 | | Copy No. | |--|----------| | Scientific and Technical Information Facility ATTN: NASA Representative (S-AK/DL) P. O. Box 5700 Bethesda, Maryland | 61-67 | | Thickol Chemical Corporation
Redstone Division
Huntsville, Alabama | 68 | | Rohm & Haas Company
Redstone Arsenal Research Division
ATTN: Librarian
Huntsville, Alabama | 69 | | British Defense Staff British Embassy ATTN: Scientific Information Officer 3100 Massachusetts Avenue Washington, D. C. | 70-73 | | Defense Research Member Canadian Joint Staff (W) 2450 Massachusetts Avenue Washington 8, D. C. | 74-77 | • • • I. Abbott, Richard M. II. Eimite 1. Ignition materials UNCLASSIFIED UNITERMS Technical Memorandum 1131, July 1962, 11 pp, tables. Project No. OMS 4110.16.4005.12. ESTIMATION OF BORON GLAZE ON EIMITE IGNI-Richard M. Abbott, Nathan M. Liezt, Milton Roth 9 Picatinny Arsenal, Dover, New Jersey TER COMPOSITION Inclassified Report Accession No. から大変 (U) The method described in FRL-TN-85 for the deestimation of the per-5 are working time, for the performance of a duplicate pair of runs. The average agreement between duplicate runs is 0.04% of the sample. ermination of the boron content of organoborane comcentage of boron in boron-glazed Eimite igniter composiion. About 6 hours of elapsed time are required, of which pounds has been adapted to the ## Chemical analysis Boron - Determina- Igniter composition Abbott, R. M. Liszt, N. M. Analysis Glazing Eimite UNCLASSIFIED Roth, M. # UNCLASSIFIED 9 Boron - Determina- Chemical analysis 1. Ignition materials ESTIMATION OF BORON CLAZE ON EIMITE IGNI- TER COMPOSITION Picatinny Arsenal, Dover, New Jersey Accession No. - I. Abbott, Richard M. II. Eimite - **UNI LERMS** Technical Memorandum 1131, July 1962, 11 pp, tables. Project No. OMS 4110.16.4005.12. Unclassified Report Richard M. Abbott, Nathan M. Liszt, Milton Roth Unclassified Report (gniter composition Abbott, R. M. Liszt, N. M. Glazing Roth, M. Analysis .imite tion. About 8 hours of elapsed time are required, of which 5 are working time, for the performance of a duplicate pair pounds has been adapted to the estimation of the percentage of boron in boron-glazed Eimite igniter composi-(U) The method described in FRL-TN-85 for the deermination of the boron content of organoborane comof runs. The average agreement between duplicate runs UNCLASSIFIED is 0.04% of the sample. Picatinny Arsenal, Dover, New Jersey Accession No. _ 9 ESTIMATION OF BORON GLAZE ON EIMITE IGNI-TER COMPOSITION Richard M. Abbott, Nathan M. Liezt, Milton Roth Technical Memorandum 1131, July 1962, 11 pp, tables. Project No. OMS 4110.16.4005.12. Unclassified Report pounds has been adapted to the estimation of the pertion. About 6 hours of elapsed time are required, of which 5 are working time, for the performance of a duplicate pair (U) The method described in FRL-TN-85 for the determination of the boron content of organoborane comcentage of boron in boron-glazed Eimite igniter composiof runs. The average agreement between duplicate runs is 0.04% of the sample. 8 Picatinny Arsenal, Dover, New Jersey Accession No. ESTIMATION OF BORON GLAZE ON EIMITE IGNI-TER COMPOSITION Technical Memorandum 1131, July 1962, 11 pp, tables. Project No. OMS 4110.16.4005.12. Richard M. Abbott, Nathan M. Liszt, Milton Roth pounds has been adapted to the estimation of the percentage of boron in boron-glazed Eimite igniter composition. About 6 hours of elapsed time are required, of which 5 are working time, for the performance of a duplicate pair of runs. The average agreement between duplicate runs The method described in FRL-TN-85 for the determination of the boron content of organoborane comis 0.04% of the sample. ## UNCLASSIFIED Chemical analysis 2. Boron - Determina 1. Ignition materials Abbott, Richard M. II. Eimite UNITERMS Igniter composition Abbott, R. M. Liszt, N. M. Glazing Analysis Einsite # UNCLASSIFIED Roth, M. ## UNCLASSIFIED - Chemical analysis 1. Ignition materials 2. Boron - Determina I. Abbott, Richard M. II. Eimite UNITERMS Boron Igniter composition Abbott, R. M. Liszt, N. M. Clazing Analysis Eimite UNCLASSIFIED Roth, M.